Future Russian magnetospheric & heliospheric missions L.M. Zelenyi, A.A. Petrukovich, G.N.Zastenker, M.M.Mogilevsky, A.A.Skalsky Space Research Institute, Russia V.D.Kuznetsov IZMIRAN, Russia Yu. Kotov MEPhl, Russia ### Solar-terrestrial payload onboard SPECTR-R **SPECTR-R** is an international space VLBI project of Russian Space Agency. A 10-meter radio telescope will be launched in late **2007** to an orbit with apogee 350 000 km, perigee 5 000 km inclination 54°. **PLASMA-F** is solar-terrestiral payload of opportunity onboard SPECTR-R. #### **Targets:** Fine-scale solar wind, IMF, SCL structures Solar wind, IMF, SCL monitoring With participation of Slovakia, Czech Rep., Greece, Ukraine, China ### **PLASMA-F** instruments ### Magnetic field instrument MMFF 2 DC magnetometers 2 AC magnetic sensors (10 Hz – 100 kHz) PI: A. Skalsky, IKI, w/part LSC #### Fast solar wind monitor BMSW 6 Faraday cups with possibility of instantaneous solar wind velocity vector and density determination PI: G. Zastenker, IKI, w/part ChU, CSS ### **Energetic particle instrument MEP2** geometric factor ~ 1 electrons 15-350 keV ions 15- 3200 keV PI: K. Kudela, IEP, w/part DUTH/SSL, IKI ### Data management system SSNI-2 200 GB onboard memory possibility of intelligent data handling and compression PI: L. Chesalin, IKI ## Space Research Institute ### **PLASMA-F** features - Synchronized 32 Hz measurements of magnetic field, solar wind ion density, velocity vector, temperature, energetic ions and electrons. - Multi-point solar wind observations with other projects in the frame of ILWS. - 1 GByte of data per week - Tests of intelligent onboard data handling <u>Fast-track experiment:</u> decision taken & funding started end of 2004 launch end of 2007 Project Scientist: G.N.Zastenker gzastenk@iki.rssi.ru ## Investigation of wave-particle interactions and plasma dynamics in the inner magnetosphere Space Research Institute, Moscow Institute of Applied Physics, N.Novgorod European participation ### Magnetosynhronous orbit Orbit: Apogee: ~30 000 km, Perigee: ~ 1 800 km, Inclination: + and - 63.4° (two S/C) Co-rotation magnetic tube: up to 3 hours Launch: 2012 http://resonance.romance.iki.rssi.ru ### **RESONANCE** ### Magnetospheric science and space weather-related investigations: Ring current and outer radiation belt dynamics Plasmasphere & plasmapause dynamics Sub-auroral zone, auroral zone, polar cap ### Special task: magnetospheric cyclotron maser observations and active experiments **Excitation of waves** Modification of precipitation Modification of reflection index at the footprints ### **RESONANCE** Launch 2012: will operate at the same time with - Radiation Belt Storm Probes by NASA LWS - ERG - ORBITALS ILWS inner magnetosphere constellation in 2012? ## **International Space Station** electromagnetic environment experiment "Obstanovka" Multipoint multi-component wave and field experiment. Deployment – 2007, by IKI **Electra-L**: geostationary meteosat, in eastern longitude sector. MeV-range particles KeV-range particles X-ray photometer Magnetometer to be launched in 2007, Institute of Applied Geophysics, Meteoservice ## **CORONAS-PHOTON** ### Solar imaging and spectroscopy from EUV to 2000 MeV To be launched in 2007 **Moscow Engineering Physics Institute** Yu. Kotov http://iaf.mephi.ru RUSSIA UKRAINE INDIA POLAND ## **Project "CORONAS-PHOTON"** ### CORONAS (Complex ORbital Observations Near-Earth of Activity of the Sun) – Russian program for study of the Sun and solar-terrestrial connections physics by series of spacecrafts, which provides launching of three solar-oriented satellites onto the near-Earth orbit. "CORONAS-PHOTON" is the third satellite in this series. Two previous missions of the project are "CORONAS-I" (launched on March 2, 1994) and "CORONAS-F" (launched on July 31, 2001). Launching date of "CORONAS-PHOTON" spacecraft is 2006. *MEPhI* – Moscow Engineering Physics Institute (State University) is the main organization responsible for the scientific payload complex of the "CORONAS-PHOTON" mission. **NIIEM** – Research Institute for Electromechanics (Moscow region, Istra) is the main organization responsible for the spacecraft "CORONAS-PHOTON". Principal Investigator of the project – Director of Astrophysics Institute at MEPhI Dr. Yuri D. Kotov Technical director and chief designer of the spacecraft – Deputy Chief Designer of NIIEM **Dr. Rashid S. Salikhov** ## Main goal of the project: The investigation of energy accumulation and its transformation into energy of accelerated particles processes during solar flares; the study of the acceleration mechanisms, propagation and interaction of fast particles in the solar atmosphere; the study of the solar activity correlation with physical-chemical processes in the Earth upper atmosphere. ### **Objectives of the mission:** ## Physics of the Sun - Determination of distribution functions of accelerated electrons, protons and nuclei and their dynamics with a high time resolution; - Research of difference in acceleration dynamics of electrons and protons (nuclei); - Research of distribution function variations for high energy particles (up to a few GeV); - Research of interacting particle angular anisotropy by statistical analysis of radiation spectra and linear polarization parameters of hard X-rays; - Study of directional effects in the region of high energy gamma radiation; - Determination of mechanisms and requirements of electrons and protons acceleration in different flare phases, and parameters of propagation region of accelerated particles; - Determination of elemental abundance in the region of gamma-ray production by gamma spectroscopy and capture of low energy neutrons in the solar atmosphere; - Determination of radiation generation altitudes by observation of deuteron line weakening from limb flares; - Determination of energy spectra view of accelerated protons and nuclei and dynamics of these spectra according to nuclear gamma-line ratio; - Study of light elements generation (D, ³He, Li, Be) during flares; ## Solar-terrestrial connections physics - Research of chemical and isotopic compositions of nuclei accelerated in flare on the Earth orbit, and also energy and temporal parameters of flare electrons and protons; - Monitoring of the Earth upper atmosphere by absorption of extreme ultraviolet of the quiet Sun; ## **Astrophysics** - Study of hard X-ray and gamma radiation from gamma-ray bursts; - Study of X-ray radiation from the bright local sources along Ecliptic plane. ## MAIN CHARACTERISTICS OF THE SPACECRAFT | Spacecraft weight, kg | 1900 | |---|----------------| | Scientific payload weight, kg | 540 | | Orbit: | | | · type | circular | | · height, km | 500 | | · inclination, deg | | | Accuracy of the spacecraft longitudinal axis orientation to the Sun, arc min | better than 5 | | Determination accuracy of the spacecraft longitudinal axis orientation on the S | Sun, arc min 3 | | Angular velocity stabilization of the spacecraft, deg/s less | s than 0.005 | | Accuracy of the satellite position measurement: | | | •along the orbit, m | ±1000 | | •by height and in transverse directions, m | ±500 | | Volume of scientific information stored per day, Gbit | 8.2 | | Information transmitted during one communication session, Mbit | 2048 | | Nominal mission lifetime, years | at least 3 | # SCIENTIFIC PAYLOAD COMPLEX "PHOTON" | Instrument | Parameters
registered radiation | Developing organization | | | |--|--|---|--|--| | Ele | Electromagnetic radiation and neutrons | | | | | High energy spectrometer "NATALYA-2M" | Gamma-ray spectroscopy 0.3– 2000 MeV; solar neutrons 2θ 300 MeV | Moscow Engineering Physics Institute (MEPhI), Russia | | | | Low energy gamma-
ray telescope
RT-2 | Hard X-ray spectroscopy 10–150 keV in phoswich mode; spectrometric mode 0.10 – 2 MeV | TATA Institute of
Fundamental Research
(TIFR), Mumbai (Bombay),
India | | | | Hard X-ray polarimeter- spectrometer "PENGUIN-M" | Hard X-ray polarization 20 – 150 keV; soft X-ray monitoring 2 – 10 keV; X-ray & gamma-ray spectroscopy
0.015 – 5 MeV | Ioffe Physical-Technical
Institute, St-Petersburg,
Russia;
MEPhI, Russia | | | | X-ray and gamma-
ray spectrometer
"KONUS-RF" | Solar flares and gamma-ray bursts hard X-ray & gamma-ray spectroscopy in the energy range of 10 keV– 12 MeVwith high time resolution | Ioffe Physical-Technical
Institute, St-Petersburg,
Russia | | | ## SCIENTIFIC PAYLOAD COMPLEX ## "PHOTON" | X-rays | | | | |---|--|---|--| | Fast X-ray monitor BRM | Hard X-ray monitoring 20– 600 keV in six channels withime resolution 2– 3 ms | MEPhI, Russia | | | Multi-channel ultraviolet monitor PHOKA | Full disk EUV radiation 1 130 nm in six spectral windows occultation measurements of UV absorption in Earth atmosphere 150 – 500 km | MEPhI, Russia;
Astrophysical Institute of
Potsdam (AIP), Germany;
Fraungofer Institute (IpM),
Freiburg, Germany | | | Solar
telescope/imaging
spectrometer
TESIS | Sun full-disk image in spectral channels: • 134A: $\lambda/\Delta\lambda = 10$, spatial res. ~ 1" • 304A: $\lambda\Delta\lambda = 10$, spatial res. ~ 1" Field of view: Disk 35', Corona (2÷5) R_{Sun} • 8.418÷ 8.423A: $\lambda\Delta\lambda = 2x10^4/\text{cell}$, spatial res. = 2", Field of view: 45' (full disk) | Lebedev Physical Institute (LPI), Moscow, Russia | | # SCIENTIFIC PAYLOAD COMPLEX "PHOTON" | Cosmic rays | | | |--|---|---| | Charged particle
analyzer
"ELECTRON-M-
PESCA" | Flux and energy spectra registration: protons 1– 20MeV; electrons 0.2–2MeV; nuclei (Z < 26) 2–50MeV/nucleon | Scobeltsyn Institute of
Nuclear Physics at Moscow
State University, Russia;
University de Alcala,
Madrid, Spain | | Satellite telescope of electrons and protons STEP-F | Flux and energy spectra registration: • protons 9.8 61.0MeV; • electrons 0.4 14.3MeV; • α- particles37.0 – 246.0 MeV with particle direction measurement accuracy 8–10° | Kharkov National
University, Ukraine | ## SCIENTIFIC PAYLOAD COMPLEX ## "PHOTON" | Scientific supply systems | | | |---|--|---| | Magnetometer SM-8M | Measurements of three components of constant magnetic field on satellite orbit in the range of $-55~\mu T$ $+55~\mu T$ | FGU NPP
"Geologorazvedka"
St-Petersburg, Russia;
MEPhI, Russia | | Scientific data acquisition and registration system SSRNI | Scientific data reception from 24 digital array sources by parallel interface up to 125 Kbit/s; online stored memory single not less than 4 Gbit; transmitting speed in radiok not less than 7.68 Mbit/s | | | Control and communications block BUS-FM | Power supply and instrument control with 200 single commands and programmed command information | Space Research
Institute, Moscow,
Russia | | X-band radio
transmitter set
8.2 GHz | Scientific data transmission to the ground station in the frequency range of 8.2 GHz (X-band), output power 8 W; includes transmitters, feeders and antenna | Russian Institute of Space
Device Engineering,
Moscow, Russia | ### Phobos - SAMPLE RETURN **Sample return mission from Phobos** Launch 2009 ### Plasma package onboard: Magnetic field Solar wind ions Planetary ions Multi point heliospheric measurements with STEREO, Messenger? ### **Microsatellites** Kolibri, 2002 20.5 kg TATIANA (MSU)-2005 Chibis, 2008 40 kg - IKI design and manufacturing - Launch in LEO orbit from a space station or piggy-back #### Scientific tasks: - Ionospheric monitoring: plasma and wave measurements - CO2 and atmosphere composition - Med-resolution surface imaging - Educational programs ### **INTERHELIOPROBE** ## **MAIN SCIENTIFIC GOALS** - to identify mechanisms of the coronal heating and solar wind - to investigate the fine structure and dynamics of the solar atmosphere - to determine the origin and study the global dynamics of the most powerful solar a ctivity phenomena (solar flares and CMEs) and their influence on the heliosphere and space weather - to investigate generation and propagation of solar energetic particles - to observe from high latitudes and to investigate the solar atmosphere and corona in the polar and equatorial regions - to determine the mechanism of the solar dynamo and solar cycle ## INTERHELIOPROBE: heliospheric mission with perihelion 30 Rs After 2012 #### Solar Instrumentation - · Optical telescope - Magnetograph - X-ray imager-spectrometer - Coronagraph Heliospheric instrumentation - Solar wind ion, electron analyzer - Dust analyzer - Magnetic, wave and radio instrument - Energetic particle telescope - Neutron detector Payload 50-60 kg Launch after 2011 Joint IZMIRAN & IKI project ## **INTERHELIOPROBE** ## **BALLISTIC SCENARIO OF THE MISSION** *multiple gravity-assisted manoeuvres near the planet Venus(VGN • - • - • - • • ## In - situ measurements near the Sun Distribution function. Remnants of coronal heating and related plasma processes. Wave-particle interactions. Waves and parti Waves and particles diagnostics. Beams. Temperature anisotropy. Waves and turbulence generation. Radio emission. Neutrons. ### **INTERHELIOPROBE** a novel orbital design allow HIGH-RESOLUTION OBSERVATIONS OF THE SOLAR ATMOSPHERE **CO-ROTATION OBSERVATIONS AND MEASUREMENTS** IN-SITU MEASUREMENTS NEAR THE SUN **OUT-OF-ECLIPTIC OBSERVATIONS** STEREO OBSERVATIONS OF THE SUN MULTIPLE PERIODS OF OBSERVATIONS OF INVISIBLE SIDE OF THE SUN ### Mini-spacecraft for magnetospheric science_("TRAVELLER"") Currently under development, first launch of the platform in 2008 Possible collaboration with future MMS / X-scale projects Sci payload weight ~ 40 kg ## In a NUTSHELL: UPDATE • SHORT term: SPECTR-R/Plasma-F CORONAS_PHOTON ISS, CHIBIS • MID-term: PHOBOS, RESONANCE Geostationary (ELECTRA.....) • LONG-term: InterHelioProbe, Traveller, ### <u>INTERHELIOPROBE</u> ### **SPACECRAFT** - 3-axis stabilized - Sun-pointing - Pointing stability 3"/15 min - Thermal shield - Electric propulsion low thrust system (4 thrusters) - Solar arrays (4 m²) - High-gain antenna (Ka-/X-band) - Low-gain antenna (X-band) - Launcher: Souyz-2 ### **INTERHELIOPROBE SPACECRAFT** # INTERHELIOPROBE PAYLOAD • Mass: 50-70 kg • Power: 100 W • Telemetry: 60 kb/s *Two instrument packages Heliospheric instrumentation (in-situmeasurements) Solar instrumentation (remote sensing observations) • Instrumentation heritage APEX (launched 1991) **CORONAS-I (1994)** **INTERBALL (1995)** **CORONAS-F (2001)** ### INTERHELIOPROBE ### **SOLAR INSTRUMENTATION** OPTICAL TELESCOPE •MAGNETOGRAPH X-RAY IMAGER-SPECTROMETER CORONAGRAPH ### **INTERHELIOPROBE** ### **HELIOSPHERIC INSTRUMENTATION** - Solar Wind Ion Analyzer - Solar Wind Electron Analyzer - Solar Wind Plasma and Dust Analyzer - Magnetic Wave Complex - Magnetometer - Energetic Particle Telescope - **Neutron Detector** - Radio Spectrometer Detector - Electron Gun